

Please write clearly in block capitals.	
Centre number	Candidate number
Surname	
Forename(s)	
Candidate signature	

AS MUSIC

Unit 1 Influences on Music

Monday 23 May 2016

Morning

Time allowed: 1 hour 45 minutes

Materials

For this paper you must have:

- an AQA 8-page answer book
- manuscript paper
- an unmarked copy of the set work.

Instructions

- Use black ink or black ball-point pen. You may write music notation in pencil.
- Fill in the boxes at the top of this page.
- Write the information required on the front of your answer book. The Paper Reference is MUSC1.
- Answer all questions in **Section A** in this answer book.
- Answer one question from Section B and one question from Section C in the separate answer book.
- You must answer the questions in Section A in the spaces provided in this book. Do not write outside the box around each page or on blank pages.
- Do all rough work in this book or in the answer book. Cross through any work you do not want to be marked.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 80
- Questions in Sections B and C should be answered in continuous prose.

In these sections you will be marked on your ability to:

- use good English
- organise information clearly
- use specialist vocabulary where appropriate.

Section A: Listening

	Answer all questions in the spaces pr	rovided.
1	You will hear excerpts from two different pieces of muthree times with pauses between the playings.	usic. Each excerpt will be played
1 (a)	Excerpt 1 What is the tonality of this excerpt?	[1 mark]
1 (b)	Give a suitable time signature.	[1 mark]
1 (c)	Name the woodwind instrument that plays the tune.	[1 mark]
1 (d)	Name the instrumental technique heard in the bass.	[1 mark]
1 (e)	Name the texture of this excerpt.	[1 mark]
1 (f)	Name the cadence at the end of the excerpt.	[1 mark]

Excerpt 2

1 (g) Which **one** of the following best describes the shape of the piano melody at the start? Underline your answer.

[1 mark]

falling arpeggio falling octave falling scale falling semitone

1 (h) The time signature is 4/4. On which beats does the snare drum play accented notes? Underline your answer.

[1 mark]

1 and 3 2 and 4 2 and 3 1 and 4

1 (i) Which **one** of the following is a rhythmic feature of the accompaniment? Underline your answer.

[1 mark]

cross rhythm hemiola polyrhythm swing

1 (j) Describe how the texture changes at the end of the excerpt?

[1 mark]

10

Turn over for the next question

Turn over ▶

You will hear an excerpt from an orchestral piece by Copland. The excerpt will be played in the following order:

The whole excerpt will be played once.
Bars 1–8 (from section A) will be played three times.
Sections B and C will be played three times.
The whole excerpt will be played once.

Section A

Melody played by a
clarinet. Section ends with
a modulation to a new key.

Section B
Melody played in a
new key by oboe and
bassoon.

Section C
Melody played by strings.
Accompaniment in quavers.

Section A

2 (a) Complete the melody in bars 3 and 4 using the given rhythm.

[5 marks]

Figure 55 to 56 of Appalachian Spring by Aaron Copland cannot be published due to third-party copyright restrictions.

2 (b) What two pitches are played repeatedly in the accompaniment? Underline your answer.

[1 mark]

tonic and mediant tonic and subdominant

tonic and dominant mediant and dominant

	Section B				
2 (c)	What is the interval betw Underline your answer.	veen the oboe and l	passoon?		
	6th	8ve	9th	10th	[1 mark]
2 (d)	Name the percussion ins	strument you can he	ear in this section.		[1 mark]
2 (e)	Section C Which string instruments	s play the melody a	t the start of this sec	tion?	[1 mark]
2 (f)	Which two of the following Underline your answers.		s can be heard in th	is section?	[2 marks]
	augmentation	diminution	dotted rhyth	ms	
	hen	niola o	stinato		
2 (g)	Which one of the following Underline your answer.	ng can be heard in	this section?		
	blue note	imitation	monophony	sequence	[1 mark]

Turn over for the next question

Turn over ▶

12

		pt of a song from the les. The words of the		
3 2 5 6 7	A wandering mins A thing of shreds Of ballads, songs And dreamy lullat My catalogue is lo Thro' every passion And to your humo	and patches and snatches, by! bng, on ranging, burs changing		
(9 I tune my supple	song!		
G	ive the time signature	e.		[1 m
				a atom of the
	/hich term best descr troduction? Underlin	ribes the rising instrun ne your answer.	nental melody at the	
		_	disjunct	
in Ti	troduction? Underlin	ne your answer.	disjunct	[1 m
in Ti in	chromatic he key is F major. Whine 3?	diatonic	disjunct accompany the wor	[1 m triadic rds 'songs and snatc

10

3 (f)	Which two of the following are used in Underline your answers.	n the vocal melody	?	[2 marks]
	appoggiatura	acciaccatura	melisma	
	note of anticipat	ion	turn	
3 (g)	Describe fully the interval sung to the	word 'song' in line	8.	[2 marks]
3 (h)	Name the cadence at the end of the e	excerpt?		[1 mark]

Turn over for the next question

Turn over ▶

4	You will hear an excerpt from the 'Menuet' from the Orchestral Suite No. 2 by A score is opposite. The music will be played twice , with a pause between the playings.		
4 (a)	Name the viola note on the second beat of bar 3.	[1 mark]	
4 (b)	Name the ornament heard in the violin 1 part in bars 4 and 15.	[1 mark]	
4 (c)	Name the cadence in bars 7–8.	[1 mark]	
4 (d)	Name the key in bar 16.	[1 mark]	
4 (e)	Which one of the following can be heard in the excerpt? Underline your answer.		
	ostinato pedal rising sequence tierce de Picardie	[1 mark]	
4 (f)	Give two consecutive bar numbers where there is a cadential 6/4 progression	(lc-V-l). [1 mark]	
4 (g)	Give a bar number where an appoggiatura can be heard in the violin 1 part.	[1 mark]	
4 (h)	Name the interval between the cello and viola notes marked with a bracket on beat of bar 19.	the first	
			- 1

8

Turn over ▶

Section B: Historical Study - Area of Study 1

The Western Classical Tradition

Answer one question from this section in the separate answer booklet.

Set work -	- Haydn: Symphony No. 104 in D, 'London' (movements 1 and 3)
Either	
0 5	Write an essay discussing Haydn's use of melody, harmony and tonality, texture, rhythm and instruments in the introduction to the first movement of this symphony. [20 marks]
or	
0 6	Describe how Haydn uses his ideas in the Minuet section of the third movement of this symphony. You should refer to melody, structure, texture, instrumentation, rhythm, harmony and tonality as appropriate.
	[20 marks]

Section C: Historical Study - Areas of Study 2a-c

Answer one question from this section in the separate answer booklet.

Area of Study 2a Choral Music in the Baroque Period

Either

O 7 Choose **two** arias by the same composer and write in detail about them. In your answer you should refer to features such as melody, harmony and tonality, structure and the use of instruments and voices, as appropriate.

[20 marks]

or

O 8 Compare the choral music of **two** composers from this period. Discuss **one** example of music by each composer.

[20 marks]

Area of Study 2b Music Theatre: a study of the Musical from 1940 to 1980

Either

O 9 Choose **two** characters taken from musicals by different composers and describe the ways in which the music has been used to portray their personalities. Refer to melody, harmony and tonality, rhythm, structure and the use of instruments and voices, as appropriate.

[20 marks]

or

Choose **one** musical that you have studied and comment on the different ways in which the composer has written for the chorus/ensemble. Illustrate your answer by detailed reference to **at least two** passages.

[20 marks]

Section C continues on the next page

Turn over ▶

Area of St	tudy 2c British Popular Music from 1960 to the present day
Either	
1 1	Choose one song from the 60s and one song written since 2010 and discuss their use of harmony, structure, instruments and technology. [20 marks]
or	
1 2	Discuss the musical features of one group or style/genre. Illustrate your answer by detailed reference to two or more songs. [20 marks]
	END OF QUESTIONS

Copyright information

For confidentiality purposes, from the November 2015 examination series, acknowledgements of third party copyright material will be published in a separate booklet rather than including them on the examination paper or support materials. This booklet is published after each examination series and is available for free download from www.aqa.org.uk after the live examination series.

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders may have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements. If you have any queries please contact the Copyright Team, AQA, Stag Hill House, Guildford, GU2 7XJ.

Copyright © 2016 AQA and its licensors. All rights reserved.

